Case 3.1: Turbulent Flow over a 2D Multi-Element Airfoil Summary of Results Marco Ceze (marco.a.ceze@nasa.gov) #### Case description #### Objective: - Test high-order methods in turbulent flow conditions over a complex geometry. - Stiff discrete system poses a challenge for the nonlinear solver. - Outputs of interest are lift and drag. #### Flow and boundary conditions: - $M_{\infty} = 0.2$ at $\alpha = 16^{\circ}$. - $Re = 9 \times 10^6$ based on $c_{ref} = 0.5588$, fully turbulent. - Adiabatic, no-slip wall at airfoil. - Characteristics-based free stream at outer boundary. #### • Gas properties: - $\gamma = 1.4$ and Pr = 0.71. - Choice of Sutherland's law or constant viscosity. # Geometry and provided mesh - 4070 (coasest) quartic quads generated via agglomeration. - Sequence of 3 meshes provided in quad and tri formats. - Outer boundary located 50 to 100 chord-lengths away from airfoil. - Inner and outer geometries provided. # Michigan **Engineering** ## Participants codes and meshes #### Cranfield: - Spalart-Allmaras (Edwards) turbulence model. - WENO, 3rd and 5th-order approximations. - Roe or HLLC for inviscid flux, centered average for viscous discretization. - Backward-Euler with 1st-order Jacobian, LU-SGS linear solver. - Linear triangular meshes with 1000 chord-lengths farfield distance. - Convergence study on sequence of non-nested meshes. - Runs performed on single-node, two 8-core Westmere cores (16 partitions). #### Michigan: - Spalart-Allmaras (ICCFD7 version) turbulence model. - Metric-based anisotropic, isotropic *h*, and *hp*-adaptation. - DG, Lagrange basis, full and tensor-product on reference domain. - Roe solver for inviscid flux, BR2 for viscous discretization. - CPTC, relaxed line-search, with in-house GMRES and line-Jacobi preconditioner. - BAMG mesh (metric-based runs), HOW mesh (quad runs). - Runs performed on 6 Westmere cores. ## Participants codes and meshes #### DLR: - Spalart-Allmaras (ICCFD7 version) turbulence model. - DG, hierarchical polynomial basis on physical space. - Roe solver for inviscid flux, BR2 for viscous discretization. - Nonlinear *h*-or-*p*-multigrid with Backward Euler smoother. - SER for CFL evolution. - Structured curved meshes with farfield at 50 chords. - GMRES with h-or-p-multigrid preconditioner and line-Jacobi smoother. - 2, 4, 8, and 16 partitions. #### Stuttgart: - Spalart-Allmaras turbulence model. - DG, modal basis. - HLL solver for inviscid flux, BR2 for viscous discretization. - PTC solver with ILU-GMRES linear solver. - High-order mesh via projection of normals. - Runs performed on 8 cores. # Drag convergence versus DOFs # Drag convergence versus workunits # Drag convergence versus Work/DOF # C_p distribution ## C_f distribution #### Conclusions - Smaller workunits spread this time. - Different converged outputs are likely due to different domain boundaries. - Good agreement between participants for C_p distribution. - Some variation on C_f. - Adaptivity saves work, error correction helps but not always reliable specially for lift. - We would like all to reach constant Work/DOF in our algorithms.